Event-based Verification and Evaluation of NWS Gridded Products: The EVENT Tool Forecast Impact and Quality Assessment Section NOAA/ESRL/GSD RITT Forum 7/17/2013 #### **FIQAS** - Forecast Impact and Quality Assessment Section - Mission: Advance the understanding and use of weather information through impact-based assessments and targeted information delivery to benefit decision making in response to high-impact weather events - Primary activities - Independent assessments of quality and skill of aviation weather forecast products in or transitioning to NWS or FAA operations - Development of technologies to present and/or disseminate quality and skill information for analysis and decision support ## **EVENT Background** - Tool development sponsored by NWS - Supports NWS efforts to measure forecast accuracy relative to aviation traffic flow management decisions - Skill information is framed by requirements established by the Traffic Flow Management Weather Requirements Working Group (TRWG) # **TRWG Requirements** | DRAFT | Table N-4. Forecast Performance Values for Traffic Flow Management for Near- and Mid-Term Weather Support DRAFT | | | | | | | | | DRAFT | | | |---------------------------------------|---|---------------|-----------------------|----------|-----------------------------|-------|------------------|-------|---------------------------|----------|----------------|--------| | | | Lead Time | Accuracy
(minutes) | | Probability of
Detection | | False Alarm Rate | | Timing Error
(minutes) | | Location Error | | | | Time of
Onset | | Near
Term | MOC | Near
Term | MOC | Near
Term | MOC | Near
Term | MOC | Near
Term | MOC | | | | 0 - ≤ 2 h | ± 15 min | ± 10 min | ≥ 80% | ≥ 85% | ≥20% | ≥ 15% | ± 15 min | ± 10 min | ≤ 3 nm | ≤ 3 nm | | | | > 2 - ≤ 4 h | ± 30 min | ± 20 min | ≥ 75% | ≥ 80% | ≥ 25% | ≥ 20% | ± 30 min | ± 20 min | ≤ 3 nm | ≤ 3 nm | | | | > 4 - ≤ 6 h | ± 45 min | ± 30 min | ≥ 70% | ≥ 75% | ≥ 35% | ≥ 25% | ± 45 min | ± 30 min | ≤ 3 nm | ≤ 3 nm | | | | > 6 - ≤ 8 h | ± 60 min | ± 45 min | ≥ 65% | ≥ 75% | ≥ 40% | ≥ 30% | ± 60 min | ± 45 min | ≤ 3 nm | ≤ 3 nm | | | | > 8 - ≤ 18 h | | ± 60 min | | ≥ 70% | | ≥ 35% | | ± 60 min | | ≤ 3 nm | | Thunderstorms for Core Airports with: | | > 18 - ≤ 36 h | | ± 75 min | | ≥ 65% | | ≥ 40% | | ± 75 min | | ≤ 3 nm | | Probability ≥ 50% | | > 36 - ≤ 48 h | | ± 90 min | | ≥ 60% | | ≥ 45% | | ± 90 min | | ≤ 3 nm | | Area Diameter ≤ 150
nm | | | | | | | | | | | | | | | Time of
Cessation | 0 - ≤ 2 h | ± 15 min | ± 10 min | ≥ 80% | ≥ 85% | ≥ 20% | ≥ 15% | ± 15 min | ± 10 min | ≤ 3 nm | ≤ 3 nm | | | | > 2 - ≤ 4 h | ± 30 min | ± 20 min | ≥ 75% | ≥ 80% | ≥ 25% | ≥ 20% | ± 30 min | ± 20 min | ≤ 3 nm | ≤ 3 nm | | | | > 4 - ≤ 6 h | ± 45 min | ± 30 min | ≥ 70% | ≥ 75% | ≥ 35% | ≥ 25% | ± 45 min | ± 30 min | ≤ 3 nm | ≤ 3 nm | | | | > 6 - ≤ 8 h | ± 60 min | ± 45 min | ≥ 65% | ≥ 75% | ≥ 40% | ≥ 30% | ± 60 min | ± 45 min | ≤ 3 nm | ≤ 3 nm | | | | > 8 - ≤ 18 h | | ± 60 min | | ≥ 70% | | ≥ 35% | | ± 60 min | | ≤ 3 nm | | | | > 18 - ≤ 36 h | | ± 75 min | | ≥ 65% | | ≥ 40% | | ± 75 min | | ≤ 3 nm | | | | > 36 - ≤ 48 h | | ± 90 min | | ≥ 60% | | ≥ 45% | | ± 90 min | | ≤ 3 nm | | | | | | | | | | | | | | | #### **EVENT Techniques** - Event-based techniques developed as part of an assessment of NDFD as compared to other operational forecasts - Evaluation of forecast performance in prediction of thunderstorms - Terminal and en-route contexts - Terminal: Do forecasts accurately predict significant thunderstorms within a 75 nmi radius of the terminal? - En-route: Do forecasts accurately predict significant highaltitude thunderstorm activity that affects en-route flow along jetways in the northeast? - Determine by lead time the temporal and spatial displacement error for event onset and cessation # **EVENT-based Techniques: Challenges** - Comparison of different forecasts ('apples-to-apples') - Definition of an event - Determining a forecast-observation event match - Computing appropriate skill scores #### **Forecasts** | Product | Fields/Thresholds | |----------------------|----------------------------------| | NDFD (5km) | Treated probabilistically, using | | | Trace and Likely thresholds | | RAP (hourly, 13.5km) | Convective Precip >= 1mm | | LAMP (hourly, 2.5km) | Thunderstorm probability | #### **Observations** - Definition of a thunderstorm - Moist convection + lightning - Thunderstorm observation produced by - Combining CIWS VIL (15 min, 1km) with National Lightning Data Network (NLDN) data ^{*}Note: Total lightning used to determine the CIWS VIL and NLDN strike characteristics needed to identify the presence of a thunderstorm # Instantaneous Events: Terminal - The domain of interest is 75-nmi radius around each of the core-30 airports - Approach applies to both forecasts and observations - The coverage of the forecast within terminal domain is computed - Coverage weighted by probability for probabilistic forecasts - If coverage exceeds 10%, an instantaneous thunderstorm event is identified # Instantaneous Events: Jetway (En-route context) - High-traffic jetways intersecting/bounded by NE Flow Constrained Area boundaries (AFP 05 and 08) - Three Jetway Regions - All, East-West, North-South - Combination of jet routes - Jetway is buffered by 20nmi and partitioned into 40nmi segments - If segment along a jetway is blocked with a Flow Constraint Index (FCI) > 0.5, then the jetway is blocked - An instantaneous event occurs if 10% of all jetways within a region are blocked ## **Merging Events** - Instantaneous events are merged, for both forecasts and observations, into events with duration - Merging occurs per forecast lead - 'NDFD Centric' merging criteria was applied: Instantaneous events are merged into a larger event if time between events is less than 3 hours - If NDFD is excluded, 1 hour merging criteria is applicable #### **Matching of Merged Events** - Onset and cessation are treated separately - Matches are computed per forecast lead - Temporal criteria for a match is applied using a 3 hour window - Pairings are optimized according to the Gale-Shapley (1962) procedure ## **Temporal Displacement** Displacement can be calculated only for matched onsets and cessations $$\Delta T_{\text{onset}} = F_{\text{onset}} - O_{\text{onset}}$$ $$\Delta T_{\text{cessation}} = F_{\text{cessation}} - O_{\text{cessation}}$$ ## **Spatial Displacement** - For all matched onset and cessation pairs - Center of mass is weighted by forecast probability - The average of the minimum distances between all forecast objects and observation objects yields the spatial displacement #### Metrics For onset and cessation, the following statistics are computed: - POD—(Probability of Detection) Percentage of all observed events that are correctly forecast - FAR—(False Alarm Ratio) Percentage of all forecasts that are incorrect - CR— (Correspondence Ratio= ratio of intersection to union) A measure of agreement of forecasts and observations - Displacement - Spatial - Temporal #### **EVENT Architecture** # **EVENT DEMO** #### **Future Work** - Incorporate HRRR into tool - Incorporate MRMS as a replacement for CIWS - Enhance en-route techniques (FCI) - Develop 'Event viewer' to view accuracy for specific events # QUESTIONS? #### **More Information** - Contact: Missy Petty, melissa.a.petty@noaa.gov - EVENT URL: http://esrl.noaa.gov/fiqas/tech/event/